


**HAL**  
open science

## **A new modeling approach to define marine ecosystems food-web status with uncertainty assessment**

Aurélie Chaalali, Blanche Saint-Béat, Géraldine Lassalle, François Le Loc'h,  
Samuele Tecchio, Georges Safi, Claude Savenkoff, Jérémy Lobry, Nathalie Niquil

### ► **To cite this version:**

Aurélie Chaalali, Blanche Saint-Béat, Géraldine Lassalle, François Le Loc'h, Samuele Tecchio, et al.. A new modeling approach to define marine ecosystems food-web status with uncertainty assessment. *Progress in Oceanography*, 2015, 135, pp.37-47. <10.1016/j.pocean.2015.03.012>. <hal-01158158>

**HAL Id: hal-01158158**

**<https://hal.science/hal-01158158v1>**

Submitted on 29 May 2015

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


HAL Authorization

# A new modeling approach to define marine ecosystems food-web status with uncertainty assessment

Aurélie Chaalali<sup>1\*</sup>, Blanche Saint-Béat<sup>1,2</sup>, Géraldine Lassalle<sup>3</sup>, François Le Loc'h<sup>4</sup>, Samuele Tecchio<sup>1</sup>, Georges Safi<sup>1</sup>, Claude Savenkoff<sup>5</sup>, Jérémy Lobry<sup>3</sup>, Nathalie Niquil<sup>1</sup>.

<sup>1</sup>Unité Mixte de Recherche Biologie des ORganismes et Ecosystèmes Aquatiques (BOREA), MNHN, UPMC, UCBN, CNRS-7208, IRD-207, Université de Caen Basse Normandie, Esplanade de la Paix, 14032 Caen, France; nathalie.niquil@unicaen.fr; georges.safi@unicaen.fr; samuele.tecchio@unicaen.fr

<sup>2</sup>Unité Mixte de Recherche Littoral ENvironnement et Sociétés, Université de la Rochelle, Institut du Littoral et de l'Environnement, 2 rue Olympe de Gouges, 17000 La Rochelle, France; blanche.saintbeat@gmail.com

<sup>3</sup>Irstea – Aquatic Ecosystems and Global Changes Unit, 50 avenue de Verdun, 33612 Gazinet Cestas cedex, France; geraldine.lassalle@irstea.fr; jeremy.lobry@irstea.fr

<sup>4</sup>Unité Mixte de Recherche Laboratoire des Sciences de l'Environnement Marin (CNRS/UBO/IRD/Ifremer), Institut Universitaire Européen de la Mer, Rue Dumont d'Urville, 29280 Plouzané, France; francois.le.loch@ird.fr

<sup>5</sup>Pêches et Océans Canada, Institut Maurice-Lamontagne, 850 route de la Mer, Mont-Joli, Québec G5H 3Z4, Canada; claude.savenkoff@dfo-mpo.gc.ca

\*Corresponding author. E-mail: aurelie.chaalali@ifremer.fr, +33. (0)2 31.56.52.94

1 Abstract

2 Ecosystem models are currently one of the most powerful approaches used to project and  
3 analyse the consequences of anthropogenic and climate-driven changes in food web structure  
4 and function. The modeling community is however still finding the effective representation of  
5 microbial processes as challenging and lacks of techniques for assessing flow uncertainty  
6 explicitly. A linear inverse model of the Bay of Biscay continental shelf was built using a  
7 Monte Carlo method coupled with a Markov Chain (LIM-MCMC) to characterize the  
8 system's trophic food-web status and its associated structural and functional properties. By  
9 taking into account the natural variability of ecosystems (and their associated flows) and the  
10 lack of data on these environments, this innovative approach enabled the quantification of  
11 uncertainties for both estimated flows and derived food-web indices. This uncertainty  
12 assessment constituted a real improvement on the existing Ecopath model for the same area  
13 and both models results were compared.

14 Our results suggested a food web characterized by main flows at the basis of the food web and  
15 a high contribution of primary producers and detritus to the entire system input flows. The  
16 developmental stage of the ecosystem was characterized using estimated Ecological Network  
17 Analysis (ENA) indices; the LIM-MCMC produced a higher estimate of flow specialization  
18 (than the estimate from Ecopath) owing to better consideration of bacterial processes. The  
19 results also pointed to a detritus-based food-web with a web-like structure and an intermediate  
20 level of internal flow complexity, confirming the results of previous studies. Other current  
21 research on ecosystem model comparability is also presented.

22

23 Key words: ecosystem; food web; Ecological Network Analysis indices; linear inverse  
24 model; Bay of Biscay

25

## 26 I. Introduction

27 Natural systems are known to demonstrate strong spatial and temporal variability (Frontier et  
28 al., 2008), however scientists encounter problems relating to the quantification of uncertainty  
29 when trying to represent an environment at a particular point in space or time, especially in  
30 trophic modeling. Several methods have been developed to assess the food-web properties of  
31 an ecosystem; linear inverse models using a Monte Carlo method coupled with Markov Chain  
32 (LIM-MCMC; Van der Meersche et al., 2009; van Oevelen et al., 2010) are an innovative  
33 technique for quantifying uncertainty in both flows and indices relating to the structural and  
34 functional properties of an ecosystem (Niquil et al., 2012). The idea of using a LIM-MCMC  
35 to describe each flow in terms of a range of possible values rather than a single value, was  
36 first proposed by Donali et al. (1999) and developed further in more recent studies  
37 (Leguerrier, 2005; Kones et al., 2006). The LIM-MCMC approach makes it possible to take  
38 into account flow variability, which is usually the result of uncertainties in observational data  
39 (van Oevelen et al., 2010; Niquil et al., 2012). The uncertainty is integrated into the model by  
40 defining minimum and maximum boundaries for each flow. Because it takes into account  
41 uncertainty in flow, the method also permits a distinction to be drawn between local data  
42 (from the period or region for which a solution was tested) and data from a different but  
43 related ecosystem. This new approach enables minimum and maximum flow values and  
44 average estimates with standard deviations to be computed on the basis of a given number of  
45 flow solutions; a similar approach can be used with indices related to the structural and  
46 functional properties of an ecosystem (van Oevelen et al., 2010; Niquil et al., 2012).

47 Linear inverse methods are also well suited to describing eco-physiological processes  
48 operating in the microbial food web, such as plankton excretion and bacterial uptake of  
49 dissolved organic carbon. This is important because there is also consensus amongst the  
50 scientific community on the urgent need for comprehensive incorporation of microbial

51 processes into models in order to provide a holistic understanding of ecosystem structure and  
52 function, from prokaryotes to top predators (Davidson, 1996; Li et al., 2011; Saint-Béat,  
53 2012). The LIM approach has been used quite frequently in aquatic plankton ecology (e.g.,  
54 Vézina and Pace, 1994; Vézina and Savenkoff, 1999; Niquil et al., 2001; Marquis et al., 2007)  
55 but despite its advantages it has rarely been applied to larger marine ecosystems, an exception  
56 being a study of the Gulf of St Lawrence (Savenkoff et al., 2007; Rioual, 2012).

57 The Marine Strategy Framework Directive (MSFD - Directive 2008/56/EC) established  
58 criteria and associated indicators (MSFD - Decision 2010/477/EC) for what the MSFD refers  
59 to as “Good Environmental Status” (GES) in European Waters. Evaluation of the initial list  
60 revealed that it was inadequate for determining whether a marine food web had reached GES  
61 (Rombouts et al., 2013). A list of nine food web indicators which would better capture food  
62 web characteristics (i.e., structure, functioning and dynamics), and thus complement the  
63 existing GES definition, was submitted to the OSlo and PARis (OSPAR) Intersessional  
64 Correspondence Group For Coordination Of Biodiversity Assessment and Monitoring (ICG-  
65 COBAM; International Council for the Exploration of the Sea [ICES], 2013; Niquil et al.,  
66 2014b). Two of these indices are related to the concept of fishing down the food-web (Pauly  
67 et al., 1998) by measures of size (Large Fish Index) or mean trophic level of predatory fishes  
68 (Marine Trophic Index). Two other are related to trophic guilds, either composed of fish or  
69 plankton. The Ecological Network Analysis indices were among these candidate indicators  
70 and are currently being assessed, in order to look for holistic and functional indicators.

71 Ecological network analysis (ENA; Ulanowicz, 1986) was developed to identify holistic  
72 structural and functional properties which are not directly observable and can only be detected  
73 by analysis of within-system interactions (Fath et al., 2007). The main challenge for ENA is  
74 to capture an ecosystem’s entire food web in terms of a limited number of indices. Previous  
75 research has suggested that the values of ENA indices varied according to the pressures on a

76 given ecosystem, and among habitats (Patrício et al., 2004; Dame and Christian, 2007; Coll et  
77 al., 2009; Pranovi and Link, 2009; Baeta et al., 2011; Niquil et al., 2014a). ENA index values  
78 derived from a LIM-MCMC include a measure of the uncertainty of the estimates, unlike  
79 those derived from other over-constrained models. Information about uncertainty can be  
80 crucial as some changes in the variance of such indices may reflect an important shift in the  
81 trophic status of an ecosystem, e.g., changes in the Baltic Sea (Tomczak et al., 2013) and,  
82 more recently, changes in the Ionian Sea in response to climate changes (Niquil et al.,  
83 submitted).

84 The present work was methodological; our focus was on documenting a non-familiar  
85 modeling approach when considering large marine ecosystems. The LIM-MCMC method  
86 would address two of the main weaknesses typical of food web modeling, i.e., the model  
87 should include an uncertainty assessment and provide a better representation of low-trophic-  
88 level processes. A LIM-MCMC was set up for the Bay of Biscay continental shelf. The full  
89 presentation of steps and issues related to the LIM-MCMC construction and uncertainty  
90 analysis were provided. Then, the food web status of the Bay of Biscay and its structural and  
91 functional properties were characterized through the calculation of a range of ENA indices.  
92 Finally, ecological conclusions derived from the LIM-MCMC were compared with those  
93 obtained with a pre-existing Ecopath model of the same ecosystem (Lassalle et al., 2011).

## 94 2. Material and Methods

### 95 2.1. Study area

96 The Bay of Biscay is a Gulf of the North-East Atlantic Ocean, located off the west coast of  
97 France and the northern coast of Spain (Figure 1) between 48.5°N and 43.5°N; 008°W and  
98 003°W. This ecoregion is subject to a wide variety of environmental processes such as coastal  
99 upwelling, coastal run-off and river plumes, seasonal currents, eddies, internal waves and tidal  
100 fronts (Planque et al., 2004). Five main rivers supply fresh water to the sea: the Loire, the  
101 Garonne–Dordogne, the Adour, the Vilaine and the Charente; these rivers modulate the  
102 salinity of the plume regions. All these processes influence the biological communities of the  
103 Gulf, especially the plankton communities, and affect the functioning of the whole food-web  
104 (Varela, 1996; Lampert, 2001). The Bay of Biscay supports a multifleet fishery, primarily  
105 operated by French and Spanish boats, which exploits a wide range of species using diverse  
106 types of fishing gear (Rochet et al., 2012). For this study we considered only ICES divisions  
107 VIIIa and VIIIb (ICES; [www.ices.dk](http://www.ices.dk)), between the 30m and 150m isobaths, giving a total  
108 surface area of 102,585 km<sup>2</sup>.

109

### 110 2.2. Model complexity

111 Some of the input parameters for the LIM-MCMC were taken from the Ecopath model (diet  
112 composition, pedigrees, Production/Biomass (P/B) ratios). These parameters were used to  
113 define compartment interactions, mass balances and some flows constraints (e.g., production  
114 constraints).

115 The first step in compartment model construction is to define the protagonists of the various  
116 interactions and how they are aggregated into compartments (Johnson et al., 2009; Niquil et  
117 al., 2012). The species composition of our model (Tables 1 and 2) varied very little from that  
118 presented by Lassalle et al. (2011; supplementary material); the main differences between the

119 two models are structural. In this study the number of compartments was reduced by a factor  
120 of roughly two, from 32 to 18 (Tables 1 and 2). The aim of this simplification of structure was  
121 threefold: (i) to describe and constrain the flows without applying the same constraints to  
122 different compartments; (ii) to characterize all compartments with the same precision; there  
123 was not sufficient ecological data from all the 32 Ecopath compartments to include them as  
124 stand-alone compartments in the LIM; and (iii) to achieve a sensible balance between the time  
125 required to run simulations and the level of detail in which flow values were explored.

126 Ecopath compartments which were mono-specific, and for which there was either (i)  
127 insufficient physiological data, or (ii) which occupied the same trophic position in the upper  
128 food web (i.e., the five marine mammal compartments, the two seabird compartments and two  
129 cephalopod groups), were combined (Tables 1 and 2). The Ecopath model used four  
130 compartments for demersal fish on the basis of their trophic ecology; we chose to distinguish  
131 strictly benthivorous demersal fishes from other demersal species. The Ecopath model used  
132 five mono-specific compartments to represent small pelagics; in the LIM-MCMC pelagic  
133 fishes were separated into two groups based on feeding habits, pelagic piscivorous and strictly  
134 pelagic planktivorous (Table 2). Necrophageous and carnivorous invertebrates were  
135 aggregated on the basis of the reduced number of invertebrate species with a necrophageous  
136 diet in the LIM-MCMC. In the LIM-MCMC, the other four invertebrate compartments of the  
137 Ecopath model were aggregated on the basis of the commonly used dichotomy between  
138 deposit and suspension invertebrate feeders. The two size-classes of phytoplankton were  
139 considered together. Discards, commonly regarded as dead organisms, were not distinguished  
140 from detritus (i.e., particulate organic matter, POC). Finally the LIM-MCMC included an  
141 additional dissolved organic carbon (DOC) group (Tables 1 and 2). The second step in  
142 defining the network topology, after the groups had been established, was the listing of all the

143 possible flows between compartments and at the system margins (see Table S1 in  
144 Supplementary Material).

145

### 146 2.3. General principles and parameterization

147 The food-web model used was a linear inverse model based on the Monte Carlo Markov  
148 Chain (LIM-MCMC; Van den Meersche et al., 2009; van Oevelen et al., 2010). It was defined  
149 by a combination of mass-balance equations (and potential *in situ* measures of flow expressed  
150 as complementary equations) and inequalities which constrain flow values. In most cases  
151 constraints were based on the eco-physiology of the species making up the model  
152 compartments (Niquil et al., 2012).

153 The linear equalities describing the system were typically expressed as a matrix calculation:

$$154 \quad A \cdot r = b \quad (\text{Eq.1})$$

155 where A is the matrix of coefficients, r the vector of possible flows and b the vector of  
156 equality results.

157 The solution is based on finding the vector r for which the equations are valid.

158 The system of equalities is underdetermined, so in most cases complementary inequalities  
159 were added to constrain the flows. The system of linear inequalities can be written as:

$$160 \quad G \cdot r \geq h \quad (\text{Eq.2})$$

161 where G is the matrix of coefficients (inequality relationships) and h the vector of inequality  
162 values. These constraints reduced the area of the solution space to a polytope. Following this a  
163 mirror of the Monte-Carlo-Markov Chain technique (Van den Meersche et al., 2009) was  
164 applied to explore the polytope and describe all possible solutions.

165

#### 166 2.3.1. Equalities

167 In this model, equalities were only described by mass-balance equations (Table S2); no  
168 nominal flow values were entered in the model to take into account the uncertainty in field  
169 data collected from an ecosystem. Model equalities captured the fact that, for each  
170 compartment considered in the model, input flows (i.e., imports or consumption) were equal  
171 to output flows (i.e., exports, production, respiration, production of detritus or egestion, and in  
172 some cases, excretion). The model assumed an intrinsic steady-state system in which  
173 biomasses were not changing and net migration (difference between emigration and  
174 immigration) was equal to zero or negligible on an annual scale. Mortality in the model was  
175 mainly due to predation and exports by fisheries, natural mortality other than predation, such  
176 as disease, was considered negligible in comparison with mortality by predation or fishing.

177 Eighteen mass-balance equations, one per compartment (Table S2), were set up in matrix  
178 form (matrix  $\mathbf{A}$ ). There were as many rows as there were mass-balance equations ( $m = 18$ )  
179 (Table S2). The columns of the matrix represent the flows; there were as many columns as  
180 there were flows ( $n$ ) in the food web (Table S1). The vector of equality results  $b$  ( $m \times 1$ ) thus  
181 contains the right-hand sides of the mass-balance equations. Inverse methodology was then  
182 used to calculate a vector  $r$  ( $n \times 1$ ) with as many elements as there were columns in  $\mathbf{A}$ . Vector  
183  $r$  represents the flows that, when multiplied by  $\mathbf{A}$ , approximates the vector  $b$  (Eq. 1). The diet  
184 content matrix from the Ecopath model was used to determine coefficients for output  
185 predation flows in these equations. Additional predation flows were integrated (e.g., Marquis  
186 et al., 2007; Saint-Béat et al., 2013) on the same basis, especially those relating to  
187 consumption of bacteria in the system, roughly restricted to microzooplankton in the Ecopath  
188 model (Table 1 and Table S2 in Supplementary Material).

189

190 2.3.2. Inequalities

191 Constraints were added to the model, i.e., flow estimates were constrained between pre-  
192 defined minima and maxima (Table S3). Inequalities were included by filling a matrix  $\mathbf{G}$  of  $c$ 
193  $\times n$  where  $c$  was the number of inequalities added to the model and  $n$  the number of possible  
194 flows, with negative or positive coefficients between 0 and 1 (Eq. 2). The vector  $h$  for the  
195 inequalities ( $c \times 1$ ) formed the right-hand side of the inequality relationship and thus had as  
196 many elements as there were rows in  $\mathbf{G}$ .

### 197 *Respiration*

198 Bacterial respiration was constrained by setting minimum and maximum values for DOC  
199 uptake by bacteria (Vézina and Savenkoff, 1999). Phytoplankton respiration was limited to 5  
200 to 30% of gross primary production (GPP) in accordance with constraints set out by Vézina  
201 and Platt (1988). The lower boundary for respiration in zooplankton compartments was  
202 defined as 20% of their ingestion, in defining the upper boundary, the sum of their respiration,  
203 excretion and egestion was assumed to be less than 75% of their ingestion (Vézina and Pace,  
204 1994). Respiratory constraints for meiofauna and benthic invertebrates were derived from van  
205 Oevelen et al. (2006) (Table S3).

### 206 *Excretion*

207 Bacteria, phytoplankton and micro- and meso-zooplankton excrete or exude carbon to the  
208 DOC compartment (Riemann et al., 1990). Because there is no precise method of estimating  
209 the transformation of particulate detritus into DOC (Pace et al., 1984), this constraint was not  
210 considered in the present model. Excretion flows for the four compartments mentioned above  
211 were constrained according to Vézina and Platt (1988) and Vézina and Savenkoff (1999)  
212 (Table S3).

### 213 *Egestion*

214 Egestion was constrained on the basis of assimilation efficiency (AE) rates found in the  
215 literature (Vézina and Platt, 1988; Scheiffarth and Nehls, 1997; Leguerrier, 2005; van

216 Oevelen et al., 2006) (Table S3). AE rates were included for all compartments except  
217 cephalopods and marine mammals (low confidence or lack of information). AE is defined as  
218 the amount of carbon that is assimilated divided by the total amount of carbon ingested ( $\Sigma$ 
219 consumption) (van Oevelen et al., 2006):

$$220 \quad AE = \frac{\Sigma \text{consumption} - \text{loss to detritus}}{\Sigma \text{consumption}} \quad (\text{Eq.3})$$

### 221 *Production*

222 Production estimates were obtained by multiplying the two key input parameters for the  
223 Ecopath model of the Bay of Biscay continental shelf food web, P/B ratios and biomass  
224 estimates. Inter-annual variations in compartment biomass multiplying by mean P/B ratio  
225 were used to calculate minimum and maximum production for each compartment. The  
226 biomass values for the Ecopath model were the averages of annual estimates for the period  
227 2000–2010. The lower bound for production was equal to the P/B ratio multiplied by the  
228 lowest biomass recorded during this period and vice versa. At the time scale considered and  
229 for a given species, the variation of P/B was negligible. Thus, we did not consider the  
230 variation of P/B for the production estimation.

231 Gross Primary Production (GPP) was considered as an import to the phytoplankton  
232 compartment. Constraints on this flow are therefore described in the Imports section below.

### 233 *Growth efficiency*

234 Additional constraints on growth efficiencies (GEs) were added. GE is the ratio of production  
235 to ingestion, i.e.,  $GE = \text{Production} / \text{Ingestion}$ . According to Christensen and Pauly (1992),  
236 most consumer organisms have a GE between 10% and 30% (Table S3).

### 237 *Import*

238 Two main imports were considered in the present model, import to phytoplankton (GPP) and  
239 import of detritus.

240 Estimates of GPP were derived from estimates of net primary production (NPP) from four  
241 Earth system models (Bopp et al., 2013): the CESM1-BGC, the GFDL-ESM2G, the GFDL-  
242 ESM2M and the NorESM1-ME. These four models were selected from the range of Earth  
243 system models because they gave NPP estimates similar to SeaWifs observation data for our  
244 study area over the 1975-2005 period (Bopp et al., 2013). These estimates were also  
245 comparable to the NPP *in situ* value entered into the Ecopath model of the Bay of Biscay  
246 continental shelf. Minima and maxima were based on the 5th and 95th percentiles of model  
247 estimates.

248 Detritus imports from the five main rivers flowing into the Bay of Biscay were estimated from  
249 measurements of POC in estuaries (Abril et al., 2002) and mean annual river discharges  
250 ([www.hydro.eaufrance.fr](http://www.hydro.eaufrance.fr)). Lower and upper bounds were related to inter-annual variability of  
251 river discharges over the 1998-2002 time period.

#### 252 *Export*

253 Exports out of the system by commercial groups were mainly due to fishing. Estimates were  
254 based on international landing statistics for ICES divisions VIIIa and VIIIb for the 1998-2002  
255 period. These data were complemented by data from the relevant ICES working groups, i.e.,  
256 the WGCEPH for cephalopods (ICES, 2005a) and the WGMHSA for small pelagic fish  
257 (ICES, 2005b). Landings for the various exploited species in a compartment were summed.  
258 Lower and upper limits were derived from landing time series.

259 Exports of detritus (sedimentation to greater depths or transport of particulate matter by  
260 currents) were also considered, but no maximum or minimum constraints were applied owing  
261 to lack of information.

#### 262 *Diet composition*

263 The Ecopath model gave pedigree index values which categorized the quality of data sources  
264 for the five main input parameters (biomass, P/B, consumption/biomass, diet composition,

265 and commercial catches) (Christensen et al., 2008). These authors associated a default  
266 confidence interval with each pedigree index value. Thus, depending of the quality of the  
267 origin input, pedigree index values of 0, 0.2, 0.5, 0.7, and 1 correspond, for diet composition,  
268 to confidence intervals of  $\pm 80\%$ ,  $\pm 80\%$ ,  $\pm 50\%$ ,  $\pm 40\%$ , and  $\pm 30\%$ , respectively. The  
269 pedigree table for the Ecopath Bay of Biscay continental shelf food web model has recently  
270 been completed (Lassalle et al., 2014). Lower and upper limits for diet composition were  
271 based on the diet composition matrix of the Ecopath model and the related confidence  
272 intervals in the pedigree table.

273

#### 274 2.4. Data used in modeling

275 Compartment production, import, and export data were estimated from scientific survey data  
276 (PELGAS cruises, MICRODYN, BIOMAN, and INTRIGAS surveys; Labry et al., 2002; Le  
277 Loc'h, 2004; Irigoien et al., 2009) collected during different seasons over the period 1994-  
278 2005 by the Institut Français de Recherche sur l'Exploitation de la MER (IFREMER), the  
279 AZTI-Tecnalia (a Technological Centre specialised in Marine and Food Research), and the  
280 Centre National de la Recherche Scientifique (CNRS). A full description is provided in  
281 Lassalle et al. (2011).

282 Fish stock data were taken from the ICES/ACFM advice report (ICES, 2004) and biomasses  
283 of fish species were estimated from annual autumn surveys of bottom-trawl catches in the Bay  
284 of Biscay (EVHOE IFREMER cruises). Pelagic fish biomasses were calculated from acoustic  
285 surveys conducted each spring in the Bay of Biscay (PELGAS IFREMER cruises).

286 Sea birds estimates were based on data from visual counting and identification and aerial  
287 surveys performed monthly between October 2001 and March 2002, and in August 2002,  
288 June 2003 and May 2004 (ROMER and ATLANCET surveys). Finally, data on marine  
289 mammals were obtained from (i) the July 2005 SCANS-II project (ship and aircraft surveys of

290 small cetaceans in the European Atlantic); (ii) repeated extensive aerial surveys at different  
291 seasons between 2001 and 2004 (ROMER and ATLANCET surveys; Certain et al., 2008),  
292 and (iii) the monitoring of marine mammals via stranding and spring shipboard observations  
293 during the PELGAS IFREMER cruises (Certain et al., 2011).

294

## 295 2.5. Model resolution

296 The mirror technique described by Van Den Meersche et al. (2009) was used to compute a  
297 multitude of solutions and quantify uncertainty around all flows. Two parameters must be  
298 defined in order to use this technique: a number of iterations to optimize the exploration (or  
299 coverage) of the polytope of solutions and a ‘jump’ representing the mean distance between  
300 two consecutive solutions in a randomly chosen direction. For this study one million solutions  
301 were calculated with a jump equal to  $100 \text{ kgC.km}^{-2}.\text{y}^{-1}$  which corresponded to an  
302 approximation of the median of the flow values. The jump was set up in order to get a good  
303 polytope exploration and also to get better estimations of small and large flows. All  
304 simulations were performed using the MATLAB software and the algorithm developed by  
305 Vézina and Campo (Bedford Institute of Oceanography, Fisheries and Oceans, Canada),  
306 which is a translation of the R package *limSolve* (Soetaert et al., 2009).

307

## 308 2.6. Ecological network analysis

309 Ecological network analysis (ENA; Ulanowicz, 1986) was used to compute several indices to  
310 characterize the structure and function of the Bay of Biscay continental shelf food web. To  
311 facilitate comparison of our model with the Ecopath model, we calculated values for the ENA  
312 indices estimated by Lassalle et al. (2011) for the Ecopath model, namely Total System  
313 Throughput (T.), Internal Relative Ascendency (Ai/Ci), Finn Cycling Index (FCI), System  
314 Omnivory Index (SOI) and Connectance Index (CI). The T.. index computed as the sum of all

315 flows in a food web thus acts as a proxy for system activity or organization. The internal  
316 relative ascendancy ( $A_i/C_i$ ) ratio provides a relative measure of the degree of organization of  
317 a food web based only on internal flows and was directly issued from the Ecopath model.  
318 Finn (1980) proposed an index of the importance of recycling activity based on the percentage  
319 of flows involved in cycles. According to Ulanowicz (1986), CI and SOI values generally  
320 reflect the complexity of the linkages within an ecosystem (in terms of both structure and  
321 organization).

322 A LIM-MCMC MATLAB routine adapted from the one developed by Lebreton and Schartau  
323 (GKSS Research Center, Geesthacht, Germany) was used to compute one ENA index value  
324 for each flow solution estimated by the LIM-MCMC.

325 We also compared the Detritivory/Herbivory (D/H) ratio, calculated as the sum of flows  
326 originating from detritus and DOC compartments (detritus consumption) divided by the sum  
327 of flows from phytoplankton (phytoplankton consumption). The D/H ratio measures the  
328 relative importance of detritivory and herbivory activity in a given system.

329

## 330 2.7. Analysis of flows and ENA indices

331 The general distribution of the flows estimated by the LIM-MCMC was assessed with two  
332 barplots, one including all estimated flows and the second restricted to the five flows with the  
333 highest mean values.

334 The structure of the food web was investigated by analyzing the input flows of the  
335 compartments; input flows were only compared for compartments which were defined  
336 similarly in both models. The position of Ecopath value inside or outside the range of values  
337 estimated by the LIM-MCMC was assessed.

338 Respiration flows in the two models were also compared and cases in which the single  
339 Ecopath value fell within the range of possible values predicted by LIM-MCMC were noted.  
340 Values for the ENA indices which were estimated in both models were also compared and the  
341 relative position of the Ecopath values analyzed.

342 We did not carry out any of the classic mean comparison tests because of the important size of  
343 the samples (1 million observations in the LIM-MCMC vs. one Ecopath reference value); the  
344 Markov-Chain used in the LIM-MCMC also meant that the independence of observations  
345 criterion was not satisfied. However, we considered instances in which the Ecopath value fell  
346 within the range estimated by the LIM-MCMC to be highly informative (and significant) even  
347 without further analysis.

### 348 3. Results

349 Estimates of flows from the LIM-MCMC are given in the Supplementary Material (Table S1).  
350 The highest flows in the food web were mainly related to phytoplankton production,  
351 consumption, sedimentation or exudation (1-10), or to bacterial and detrital processes (80-98)  
352 (see Figure 2A and Table S1 in Supplementary Material). The flows with an average higher  
353 than  $5 \cdot 10^4 \text{ kgC.km}^{-2}.\text{y}^{-1}$  (Figure 2B) were: the GPP (1),  $2.41 \cdot 10^5 \pm 0.5 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$ ;  
354 the phytoplankton sedimentation (2),  $1.10 \cdot 10^5 \pm 0.23 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$  and the  
355 consumption of dissolved organic carbon by bacteria (98),  $1.04 \cdot 10^5 \pm 0.35 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$ .  
356 <sup>1</sup>.

357 The two detrital groups (i.e. POC and DOC) and the phytoplankton compartment contributed  
358 to 18.8%, 10.8%, and 31% of the total carbon input *via* river discharges and GPP,  
359 respectively. The estimated net allochthonous input of  $502.65 \text{ kgC.km}^{-2}.\text{y}^{-1}$  of detritus was  
360 low in comparison with GPP ( $2.41 \cdot 10^5 \pm 0.5 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$ ). Detailed compartment  
361 input flows (sum of carbon entering a given compartment) are given in Figure 3. Comparison  
362 of estimated compartment input flows from the LIM-MCMC and the Ecopath model revealed  
363 a similar pattern, especially for first trophic level compartments; in both models there was a  
364 peak of activity associated with pelagic planktivores. Graphical comparison of compartment  
365 input flows for the two models (to assess whether the Ecopath estimate fell within the LIM-  
366 MCMC estimated range) revealed that results were consistent for most groups; the main  
367 difference was in microzooplankton input flow estimates (average values were  $7.8 \cdot 10^4$ 
368  $\text{kgC.km}^{-2}.\text{y}^{-1}$  for the LIM-MCMC and  $2.8 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$  for the Ecopath model).

369 Respiration flows accounted for 86.7% of the carbon output ( $2.1 \cdot 10^5 \text{ kgC.m}^{-2}.\text{y}^{-1}$ ) of the  
370 system. The contribution from bacterial respiration (29.5% of total respiration) was closely  
371 followed by meiofaunal respiration (27.1%). Comparison of respiration estimates revealed  
372 that half the values for respiration flow estimated with the Ecopath model lay within the range

373 of estimates given by the LIM-MCMC. The remaining estimates were evenly distributed,  
374 suggesting that neither model systematically over- or under-estimated respiration flow. The  
375 greatest differences in estimated respiration flow were for seabirds (LIM-MCMC:  $533.44 \pm$ 
376  $189.58 \text{ kgC.km}^{-2}.\text{y}^{-1}$ ; Ecopath:  $16.42 \text{ kgC.km}^{-2}.\text{y}^{-1}$ ) and meiofauna (LIM-MCMC:  $5.8 \cdot 10^4 \pm$ 
377  $2.61 \cdot 10^4 \text{ kgC.km}^{-2}.\text{y}^{-1}$ ; Ecopath:  $2000 \text{ kgC.km}^{-2}.\text{y}^{-1}$ ).

378 LIM-MCMC estimates of T.. ranged from  $7.35 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$  to  $8.44 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$ .  
379 The Ecopath model estimate,  $9.4 \cdot 10^5 \text{ kgC.km}^{-2}.\text{y}^{-1}$ , was above the maximum LIM-MCMC  
380 estimate (Figure 4). Estimates of internal relative ascendancy, which does not include external  
381 flows (flows entering and exiting the system), were also compared. The mean internal relative  
382 ascendancy from the LIM-MCMC was  $0.34 \pm 0.01$ , which was higher than the Ecopath  
383 estimate, 0.22.

384 The average cycling index value obtained from the LIM-MCMC was  $0.13 \pm 0.01$ , notably  
385 lower than the Ecopath estimate, 0.35. Comparison of D/H ratios revealed that the Ecopath  
386 model estimate (1.32) was within the range of LIM-MCMC estimates (0.46 – 1.84) and close  
387 to the mean LIM-MCMC estimate.

388 The LIM-MCMC estimate of CI was higher than the Ecopath model estimate (LIM-MCMC:  
389 0.32; Ecopath: 0.21) while estimates of SOI were similar (LIM-MCMC:  $0.19 \pm 0.03$ ; Ecopath:  
390 0.21), see Table 4.

#### 391 4. Discussion

392 This study is one of the first attempts to model a large exploited marine ecosystem using the  
393 LIM-MCMC method. This innovative approach to modeling was developed for theoretical  
394 exploration of ecological networks; it enables uncertainties to be quantified and allows  
395 complex eco-physiological processes operating at the level of the food-web to be incorporated  
396 into models. Interestingly, the LIM-MCMC of the Bay of Biscay continental shelf provided  
397 results which confirmed and extended the findings derived from an earlier Ecopath model by  
398 Lassalle et al. (2011). The estimates produced by the two models differed little with respect to  
399 the flows analyzed and five ENA indices investigated, however comparison of values for  
400 more ENA indices and respiration flows could reveal differences. In both the LIM-MCMC  
401 and the Ecopath model (Lassalle et al., 2011) the highest flow estimate was for GPP. Lassalle  
402 et al. (2011) showed that flows from primary producers were 47.5% of total system  
403 throughput. High phytoplankton sedimentation and detritus production (egestion for each  
404 consumer group) estimates produced by the LIM-MCMC and the high value for consumption  
405 of DOC by bacteria - a process not included in the Ecopath model - confirmed that an active  
406 bacterial loop played a critical role in carbon recycling and in general ecosystem functioning.  
407 The convergence in estimates of the degree to which low trophic levels dominated system  
408 functioning was also observed for results at the second trophic level, mainly composed of  
409 bacteria and zooplankton.

410 Respiration flows constituted the main source of uncertainty in the Ecopath model  
411 (Christensen et al., 2008). In contrast to the convergence between the models' estimates of  
412 compartment input flows, there were differences in estimates of respiration flows for some  
413 compartments. The largest differences were in estimates of respiration flows for seabirds and  
414 meiofauna, with LIM-MCMC mean values 30 times higher than the Ecopath values. In the  
415 LIM-MCMC presented here, respiration flows of lower trophic levels (phytoplankton,

416 bacteria, zooplankton, meiofauna and benthic invertebrates) were constrained by lower and  
417 upper eco-physiological boundaries; for the higher trophic levels, they were constrained  
418 indirectly by constraining physiological ratios such as GE or AE (Winberg, 1956; Vézina and  
419 Platt, 1988; Christensen and Pauly, 1992; Scheiffarth and Nehls, 1997; Leguerrier, 2005). The  
420 LIM-MCMC therefore provided more realistic estimates of respiration at the Bay of Biscay  
421 continental shelf than the Ecopath model.

422  $T_{..}$ , calculated as the sum of all flows, represents the size of the entire system in terms of  
423 flows (Ulanowicz, 1986) and corresponds to total system activity. The nominal Ecopath value  
424 was above the range of LIM-MCMC estimates. This is probably due to (i) a lack of  
425 consideration of autopredation (cannibalism and species groups that feed on themselves)  
426 flows in the LIM-MCMC approach; (ii) natural mortality, i.e., mortality due to causes other  
427 than predation (disease, other natural causes of death), which was included in the Ecopath  
428 model, and (iii) the importance of the estimate of detritus export in the LIM-MCMC (less  
429 cycling). All these effects may have lowered system activity (and  $T_{..}$  value) in the LIM-  
430 MCMC, despite the fact that this model considered a higher number of interactions than the  
431 Ecopath model (e.g., additional bacterial flows and more detailed consideration of detrital  
432 processing). Internal relative ascendancy ( $A_i/C_i$ ) is computed with no regard for external  
433 flows (e.g., flows entering and exiting from the ecosystem) including, importantly, imports of  
434 GPP into the system. In this study the mean value of  $A_i/C_i$  ratio was 0.34 (vs. 0.22 for the  
435 Ecopath model). The higher  $A_i/C_i$  ratio in the LIM-MCMC suggests that the ecosystem  
436 specialization was higher if model implements additional bacterial flows (e.g., flows of  
437 bacteria consumption) and more detailed consideration of detrital processing, i.e.,  
438 disaggregation of particulate and dissolved organic matter into two different compartments  
439 (e.g., egestion flows, phytoplankton exudation, or indirectly by a production by viruses and  
440 cellular lysis). This conclusion reinforces the need for better representation of bacterial loop

441 processes in ecosystem functioning, and thence the importance of including them in models  
442 (Saint-Béat, 2012). In this case, the LIM-MCMC seems to be a relevant tool to do this.

443 Several authors referring to Ulanowicz (1986) proposed the use of internal relative  
444 ascendancy to discuss ecosystem maturity (Baird et al., 2007; Baird et al., 2009), which may  
445 lead to possible mis-interpretation.  $A_i/C_i$ , CI, and SOI values from both models indicated that  
446 the food chain has a web-like structure with internal flows of intermediate complexity  
447 (Libralato et al., 2008). Both models produced estimates indicative of a system less mature  
448 than similar ecosystems such as the Atlantic shelf or the Cantabrian Sea (Trites et al., 1999;  
449 Sanchez and Olaso, 2004; López, 2010).

450 The FCI (ratio of total flow recycled to total flow through the system) estimates from LIM-  
451 MCMC were lower than the Ecopath value, indicating less cycling; a finding in line with the  
452 respective estimates of total system throughput. Intrinsic characteristics of ecosystem models  
453 should be acknowledged when analyzing the recycling index, regarding the importance of the  
454 export of detritus out of the system (sedimentation or current export) from both methods. This  
455 may, at least, partly explain the difference in FCI values. As mentioned above the Ecopath  
456 model was designed to consider more cycles and take into account autopredation and related  
457 ontogenic changes (e.g., adults feeding on larvae of the same group of fish). These trophic  
458 interactions were not integrated into the LIM-MCMC and this may have contributed to the  
459 difference in FCI values. Around 10 autopredation flows described in the Ecopath model of  
460 the study area were not considered in the LIM-MCMC. Inclusion of autopredation processes  
461 would improve our LIM-MCMC. Differences in FCI estimates may also be explained by the  
462 number of compartments (aggregation) used in the two models; it has been shown that the  
463 LIM-MCMC method tends to underestimate the size and complexity of food webs (Johnson et  
464 al., 2009). For estimates of some ecological network indices, the aggregation scheme  
465 explained as much variability as the difference between the inverse-derived and raw flows.

466 Topological network indices tend to be fairly robust against aggregation, whereas the FCI, a  
467 functional index, is very sensitive to aggregation effects. Allesina et al. (2005) and, more  
468 recently, Fath et al. (2007), arrived at similar conclusions, stressing the interest of work on  
469 scaled indices, including ratios such as the  $A_i/C_i$ .

470 Both models agreed on general detritivorous system functioning, with very similar estimates  
471 of D/H ratio. Ecological interpretation of the D/H ratio remains controversial (Ulanowicz,  
472 1992; Dame and Christian, 2007). Niquil et al. (2014a) emphasized that further research is  
473 needed before the D/H ratio can be used operationally to assess the impact of disturbances on  
474 the trophic state and functioning of ecosystems. Lassalle et al. (2011) related the dominance  
475 of detritivory in the Bay of Biscay continental shelf food web to the Primary  
476 production/Respiration ratio value, which was close to 1 and therefore characteristic of a  
477 mature system in a state of organic carbon balance.

478

479 Specific recommendations for future field surveys and research emerged from work on the  
480 development of this new model of the Bay of Biscay continental shelf food web. We found  
481 that (a) there was no precise estimate of GPP in the study area, only model outputs; (b) there  
482 were no data on export of particulate organic matter from the system, it is considered more  
483 reasonable when dealing with large ecosystems to rely on expert judgments, rather than on  
484 approximate data, to shrink some confidence intervals (Johnson et al., 2009); (c)  
485 that vigilance is recommended when making comparisons between models, as comparison of  
486 indices from the Ecopath and LIM user communities revealed differences in the definitions  
487 and formulations of ENA indices. Preliminary work on translating the Ecopath routines into  
488 Matlab code is currently in progress (Kearney et al., 2012); this includes work on the  
489 harmonization of formulae for ENA indices (Guesnet, pers. comm.). This work will also  
490 require careful comparison of the Ecopath and LIM-MCMC methods using the same number

491 of compartments and a similar number of entering and exiting flows. (ii) The use of different  
492 modeling methods, and more particularly model structures (number of compartments), may  
493 lead to systematic differences in results. Some differences in the estimates produced by the  
494 two modeling methods could be also easily explained, for instance the CI index is known to  
495 be sensitive to the number of modeling compartments and the number of interactions between  
496 them (Johnson et al., 2009). The different structures of the models produced by the two  
497 methods may therefore account for the observed difference in CI estimates. Such ongoing  
498 research studies will make it easier to compare model outputs and thus contribute to  
499 corroborating ecological conclusions derived from modeling studies and help to ensure that  
500 they are translated into management strategies and practice.

501

502 The LIM-MCMC of the Bay of Biscay continental shelf appears to be in line with ICES  
503 expectations. This new model was intended to provide an overview of the structural and  
504 functional properties of the food web through the calculation of holistic indices compatible  
505 with the revised ICES criteria and indicators adopted by the MSFD. New indices should  
506 include sufficient taxonomic groups to represent the full range of taxonomic groups that make  
507 up the food web in an ecosystem (ICES, 2013). Research should therefore focus on  
508 developing more integrated, functional indices which capture whole-system approaches,  
509 processes, linkages (e.g., connectance and recycling) and food-web dynamics and can relate  
510 changes in values to anthropogenic factors (Rombouts et al., 2013). As a direct perspective of  
511 use, ENA indices derived from this model should be tested through a sensitivity analysis with  
512 respect to anthropogenic climate changes and direct pressures, in line with the European  
513 directives and recommendations by working groups (OSPAR).

## 514 5. Conclusion

515 This study has presented a new modeling tool which was used to characterize the food web  
516 status and structural and functional properties of the Bay of Biscay ecosystem. A comparison  
517 with the pre-existing Ecopath model built for the same area - the continental shelf between 30  
518 m- and 150 m-isobaths - revealed, that both approaches resulted in similar ecological  
519 conclusions with respect to food web structure and functioning. This finding was unexpected  
520 and interesting, as the two models were developed for different purposes. Ecopath with  
521 Ecosim was originally used as a tool for ecosystem-based fishery management, whereas the  
522 LIM-MCMC method was developed to provide an overview of ecosystem functioning and a  
523 description of the system in terms of its emergent properties (e.g., ENA indices). Further  
524 analysis of the few differences in estimates produced by the two approaches is required  
525 however, as some compensatory effects may have occurred. The LIM-MCMC method  
526 potentially has several advantages over the Ecopath with Ecosim approach, and may lead to  
527 practical applications not currently possible with the Ecopath software (such as a  
528 quantification of uncertainty in the flows and food-web properties), although at present the  
529 Ecopath with Ecosim method remains the most widely used dynamic-ecosystem food-web  
530 model and still offers useful specificities for ecosystem-based management such as the  
531 distinction between detritus and discards.

532 The main advantages of this new approach are that it enables quantification of uncertainty in  
533 the flows and food-web properties - an important gap in some previous models - and  
534 addresses the poor integration of low-trophic-level processes in some earlier models (see for  
535 instance Pinkerton et al., 2008). Data on uncertainty, including comparison with single value  
536 estimations, are of considerable interest and research to implement similar improvements in  
537 Ecopath is already under way (Lassalle et al., 2014). An inherent feature of the LIM-MCMC  
538 method is that it allows the uncertainty of field data or of experiments to be taken into account

539 in the model construction (inequalities definition) (Van den Meersche et al., 2009; van  
540 Oevelen et al., 2010; Niquil et al., 2012). The level of uncertainty is also captured in the result  
541 (with a range of possible values being estimated) (Van den Meersche et al., 2009; van  
542 Oevelen et al., 2010; Niquil et al., 2012). Quantitative values for uncertainties can also be  
543 used in statistical comparisons. In this study we were unable to compare estimates statistically  
544 because of the large difference in sample sizes but estimates from two LIM-MCMCs could be  
545 compared, for instance models of different ecosystems, or before and after models of an  
546 ecosystem which experiences a perturbation. Some statistical tools could be used even if  
547 observations were not independent (Beaugrand pers. comm.), which is not the case for LIM-  
548 MCMC data owing to the Markov chain.

549 Another argument for quantification of uncertainty relates to the detection of shifts in the state  
550 of an ecosystem. Recent studies of abrupt changes in marine and coastal ecosystems have  
551 suggested that increasing variance is an indicator of such events (Beaugrand et al., 2008). A  
552 recent study (Niquil et al., submitted) confirmed an earlier report of a climatic shift in the  
553 Mediterranean Sea (Tomczak et al., 2013), and showed that ENA indices were sensitive to  
554 this shift and that it affected the variability of ENA index values. Such examples confirm the  
555 importance of considering the uncertainty of indices and flows. In the context of climate  
556 changes, which are expected to have a large impact on biological communities, and therefore  
557 their interactions and associated carbon flows (Hughes, 2000; Luczak et al., 2011), the LIM-  
558 MCMC method could be used for sensitivity analysis, with constraints on specific biological  
559 compartments being modified according to climatic future projections. For example, after the  
560 construction of a LIM-MCMC, constraints on specific biological compartments can be easily  
561 forced by outputs from niche-based models (Raybaud et al., in revision) or biogeochemical  
562 models (Bopp et al., 2013) based on different climatic scenarios. Given the uncertainty of the  
563 LIM-MCMC constraints provided by such tools, a model based on fixed values would be

564 unsuitable for research using such forcing. The LIM-MCMC method is also a very  
565 appropriate tool to be used in this way to study human-induced impacts at an ecosystem level.

566

567 Acknowledgements

568 This research was mainly supported by the DEVOTES (DEvelopment Of innovative Tools  
569 for understanding marine biodiversity and assessing good Environmental Status) project  
570 funded by the European Union under the 7th Framework Programme, ‘The Ocean for  
571 Tomorrow’ Theme (grant agreement no. 308392; [www.devotes-project.eu](http://www.devotes-project.eu)).

572 Table 1: Compartments of the LIM-MCMC of the Bay of Biscay continental shelf. Detail  
573 corresponds to the compartment species composition. Abbreviation is a three-letter code that  
574 is required to identify compartments in the LIM-MCMC approach.

Compartments	Detail	Abbreviation and code
Marine mammals	5 main species: the short-beaked common dolphin <i>Delphinus delphis</i> , the striped dolphin <i>Stenella coeruleoalba</i> , the bottlenose dolphin <i>Tursiops truncatus</i> , the long-finned pilot whale <i>Globicephala melas</i> , and the harbor porpoise <i>Phocoena phocoena</i>	mma; 1
Seabirds	mainly gulls, kittiwakes, gannets, and auks	sbr; 2
Cephalopods	the broadtail short-finned squid <i>Illex coindetii</i> , the European flying squid <i>Todarodes sagittatus</i> , 4 <i>Loliginidae</i> squid species, the horned octopus <i>Eledone cirrhosa</i> , the common octopus <i>O. vulgaris</i> , and species of the <i>Sepiidae</i> family	cep; 3
Pelagic piscivores	main species including the Atlantic mackerel <i>Scomber scombrus</i> , and the horse mackerel <i>Trachurus trachurus</i> and tunas (albacore tuna <i>Thunnus alalunga</i> and bluefin tuna <i>T. thynnus</i> )	pps; 4
Pelagic planktivores	3 main species considered : the European anchovy <i>Engraulis encrasicolus</i> , the European sprat <i>Sprattus sprattus</i> and the European pilchard <i>Sardina pilchardus</i>	ppl; 5
Demersal piscivores	42 species including the Conger eel <i>Conger conger</i> , the Whiting pout <i>Trisopterus luscus</i> , the lesser spotted dogfish <i>Scyliorhinus canicula</i> , and the European hake <i>Merluccius merluccius</i>	dps; 6
Demersal benthivores	group of 32 species including benthivorous and suprabenthivorous species such as the common sole <i>Solea solea</i> and the blue whiting <i>Micromesistius poutassou</i>	dbn; 7
Carnivorous/necrophagous invertebrates	isopods (necrophagous), polychaetes, and crustacean decapods such as the Norwegian lobster <i>Nephrops norvegicus</i> (carnivorous)	cbi; 8
Benthic deposit feeders	polychaetes, sea urchins, and sea cucumbers	dep; 9
Benthic suspension feeders	mainly crustaceans and bivalves	sus; 10
Meiofauna	largely dominated by nematodes	mef; 11
Macrozooplankton	mainly composed of decapods and jelly plankton (tunicates, cnidarians)	maz; 12
Mesozooplankton	mostly of metazoans with copepods predominating	mez; 13
Microzooplankton	protozoans <200 µm, mostly ciliates and heterotrophic flagellates	miz; 14
Phytoplankton	total chlorophyll a and phytoplankton production by in situ <sup>14</sup> C method	phy; 15
Detritus	particulate matter (including allochthonous material, feces, sedimenting matter, discards)	det; 16

Bacteria	benthic and pelagic bacteria	bac; 17
DOC	Dissolved Organic Carbon	doc; 18

575 Table 2: Aggregation differences between the Ecopath model of the Bay of Biscay continental  
 576 shelf (Lassalle et al., 2011) and the LIM-MCMC for the same area. The compartment code for  
 577 the LIM-MCMC was given with the species composition in Table 1. ‘DOC’ means dissolved  
 578 organic carbon.

579

<b>Ecopath groups number</b>	<b>Ecopath compartments</b>	<b>LIM groups aggregation</b>
1	Pursuit divers seabirds	1
2	Surface feeders seabirds	1
3	Striped dolphins	2
4	Bottlenose dolphins	2
5	Common dolphins	2
6	Long-finned pilot whales	2
7	Harbour porpoises	2
8	Piscivorous demersal fish	3
9	Piscivorous and benthivorous demersal fish	3 and 4
10	Suprabenthivorous demersal fish	4
11	Benthivorous demersal fish	4
12	Mackerel	5: new group of
13	Horse mackerel	pelagic piscivorous
14	Anchovy	6
15	Sardine	6
16	Sprat	6
17	Benthic cephalopods	7
18	Pelagic cephalopods	7
19	Carnivorous benthic invertebrates	8
20	Necrophagous benthic invertebrates	8
21	Sub-surface deposit feeders invertebrates	9
22	Surface suspension and deposit feeders inv.	9 and 10
23	Benthic meiofauna	11
24	Suprabenthic invertebrates	10
25	Macrozooplankton	12
26	Mesozooplankton	13
27	Microzooplankton	14
28	Bacteria	15
29	Large phytoplankton	16
30	Small phytoplankton	16
31	Discards	17
32	Detritus	17
X	X	18: new group of DOC

580

581 Table 3: Comparison of respiration flows estimated by the LIM-MCMC and the Ecopath  
582 model (Lassalle et al., 2011) of the Bay of Biscay continental shelf. Flow names in the LIM-  
583 MCMC were composed of the three-letter code of the compartment of origin followed by the  
584 three-letter code of the destination compartment. Mean corresponds to the mean flow value  
585 calculated from the one million simulations. Standard deviations, minimum and maximum  
586 estimates are also presented. Flows were in  $\text{kgC.km}^{-2}.\text{y}^{-1}$ . ‘\*’ indicated when the Ecopath  
587 estimate was comprised between the maximum and minimum LIM-MCMC estimates. The  
588 values of the respiration flows estimated by the LIM-MCMC with no direct comparison  
589 possible to Ecopath (due to aggregation bias) were in grey.

590

Respiration flows	Name	LIM-MCMC				Ecopath	Overlap
		Mean	Standard deviation	Minimal estimate	Maximal estimate	Ecopath estimate	
marine mammals	mmaTOres	30.51	23.10	0.00	214.92	87.95	*
seabirds	sbrTOres	533.44	189.58	100.84	1521.96	16.42	
cephalopods	cepTOres	82.76	57.61	0.00	425.96	29.61	*
pelagic piscivores	ppsTOres	168.45	168.43	55.00	43.08	-	-
pelagic planktivores	pplTOres	2581.47	2563.21	534.93	967.85	318.38	
demersal piscivores	dpsTOres	32.43	9.72	10.85	68.97	318.38	
demersal benthivores	dbnTOres	146.48	32.01	25.60	216.56	1250.65	
carnivorous/necrophagous invertebrates	cbiTOres	285.73	185.02	0.00	1445.02	987.32	*
benthic suspension feeders	susTOres	563.82	199.85	33.09	1799.30	-	-
benthic deposit feeders	depTOres	441.02	176.74	26.84	1419.39	-	-
meiofauna	mefTOres	$5.78 \cdot 10^4$	$2.61 \cdot 10^4$	$1.76 \cdot 10^4$	$1.15 \cdot 10^5$	2000.00	
macrozooplankton	mazTOres	$1.67 \cdot 10^4$	7554.99	2670.34	$4.32 \cdot 10^4$	1999.89	
mesozooplankton	mezTOres	9279.10	2922.53	2043.44	$2.46 \cdot 10^4$	$2.22 \cdot 10^4$	*
microzooplankton	mizTOres	$2.41 \cdot 10^4$	6662.49	8239.81	$4.90 \cdot 10^4$	$1.29 \cdot 10^5$	
phytoplankton	phyTOres	$3.44 \cdot 10^4$	$2.63 \cdot 10^4$	9523.87	$9.70 \cdot 10^4$	-	-
bacteria	bacTOres	$6.17 \cdot 10^4$	$1.93 \cdot 10^4$	$1.89 \cdot 10^4$	$1.04 \cdot 10^5$	$1.94 \cdot 10^4$	*

591

592

593

594 Table 4: System Omnivory Index (SOI) and Connectance Index (CI) estimated from the two  
595 modeling methods.

596

	LIM - MCMC	Ecopath model
SOI	$0.19 \pm 0.03$	0.21
CI	0.32	0.21

597

598 Figure captions

599

600 Figure 1: Study area of the Bay of Biscay continental shelf and locations of the main rivers  
601 flowing into it. The shaded area corresponds to the French part of the continental shelf  
602 (between 30- and 150-m isobaths), and represents the spatial extent of the LIM-MCMC.

603

604 Figure 2: A. Distribution of the flow values estimated by the LIM-MCMC of the Bay of  
605 Biscay continental shelf, with associated standard deviations computed on one million values  
606 per flow. B. Five highest flow estimates. See Table S1 in Supplementary Material 1 for a full  
607 description of flows and numerical code. ‘det’ is an abbreviation for particulate detritus, and  
608 ‘doc’ for dissolved organic carbon .


609

610 Figure 3: Input flows distribution for compartments in common between the two modeling  
611 approaches. Black dots are the mean compartment throughputs estimated from one million  
612 simulations of the LIM-MCMC. Minimum and maximum estimates are also shown. Red  
613 triangles were the nominal values obtained from the Ecopath model. See Table 1 for  
614 compartment abbreviations and Table S1 for information relative to flow estimates.

615


616 Figure 4: Estimates of Total System Throughput (T.), internal relative Ascendency ( $A_i/C_i$ ),  
617 Finn’s Cycling Index (FCI), Detritivory on Herbivory ratio (D/H) by the two modeling  
618 approaches. Black dots were the mean ENA values estimated from one million simulations of  
619 the LIM-MCMC. Standard deviations are also shown. Blue and orange dots were minimum  
620 and maximum estimates respectively. Red triangles were the nominal values obtained from  
621 the Ecopath model.

622


623

624


625


626


627

628

629


630


631

632

633 Supplementary material:

634 Table S1: List of all flows ( $\text{kgC.km}^{-2}.\text{y}^{-1}$ ) considered in the LIM-MCMC of the Bay of Biscay  
 635 continental shelf. Flow names are composed of the three-letter code of the compartment of  
 636 origin followed by the three-letter code of the destination compartment. Mean corresponds to  
 637 the mean flow value calculated from the 1 million simulations. The mean value is given with  
 638 its standard deviation.

Flow description	Abreviation	Flow number	Mean	Standard deviation
Gross phytoplankton production	gppTOphy	1	$2.41 \cdot 10^5$	47168.65
Production of detritus by phytoplankton	phyTOdet	2	$1.10 \cdot 10^5$	23059.88
Phytoplankton exudation	phyTOdoc	3	$2.39 \cdot 10^4$	8572.46
Grazing of phytoplankton by macrozooplankton	phyTOMaz	4	$1.47 \cdot 10^4$	4430.58
Grazing of phytoplankton by mesozooplankton	phyTOMEz	5	8118.38	2204.63
Grazing of phytoplankton by microzooplankton	phyTOMiz	6	$4.01 \cdot 10^4$	10057.47
Grazing of phytoplankton by meiofauna	phyTOMEf	7	8567.72	6236.27
Grazing of phytoplankton by benthic deposit feeders	phyTOdep	8	556.91	277.23
Consumption of phytoplankton by benthic suspension feeders	phyTOSus	9	408.08	276.39
Consumption of phytoplankton by pelagic planktivores	phyTOppl	10	107.71	58.00
Production of detritus by microzooplankton	mizTOdet	11	$1.79 \cdot 10^4$	8034.80
Excretion of doc by microzooplankton	mizTOdoc	12	$1.32 \cdot 10^4$	5266.06
Grazing of microzooplankton by macrozooplankton	mizTOMaz	13	6441.45	2876.43
Grazing of microzooplankton by mesozooplankton	mizTOMEz	14	$1.59 \cdot 10^4$	3444.81
Consumption of microzooplankton by suspension feeders	mizTOSus	15	358.71	334.80
Consumption of microzooplankton by pelagic planktivores	mizTOppl	16	88.26	47.59
Consumption of microzooplankton by pelagic piscivores	mizTOpps	17	17.66	6.39
Production of detritus by mesozooplankton	mezTOdet	18	6253.57	2658.35
Excretion of doc by mesozooplankton	mezTOdoc	19	4813.35	1671.46
Grazing of mesozooplankton by macrozooplankton	mezTOMaz	20	6061.94	1547.82

Consumption of mesozooplankton by suspension feeders	mezTOsus	21	474.90	417.92
Consumption of mesozooplankton by carnivorous/necrophageous invertebrates	mezTOcbi	22	72.51	19.62
Consumption of mesozooplankton by demersal benthivores	mezTOdbn	23	76.22	14.08
Consumption of mesozooplankton by pelagic planktivores	mezTOppl	24	787.22	398.29
Consumption of mesozooplankton by pelagic piscivores	mezTOpps	25	353.09	55.14
Consumption of mesozooplankton by cephalopods	mezTOcep	26	5.73	2.36
Consumption of macrozooplankton by carnivorous/necrophageous invertebrates	mazTOcbi	27	40.68	11.06
Consumption of macrozooplankton by cephalopods	mazTOcep	28	26.51	16.75
Consumption of macrozooplankton by demersal benthivores	mazTOdbn	29	38.42	9.69
Production of detritus by macrozooplankton	mazTOdet	30	$1.25 \cdot 10^4$	6742.81
Consumption of macrozooplankton by marine mammals	mazTomma	31	2.00	1.51
Consumption of macrozooplankton by pelagic planktivores	mazTOppl	32	3306.36	540.39
Consumption of macrozooplankton by seabirds	mazTOsbr	33	113.02	70.78
Consumption of meiofauna by carnivorous/necrophageous invertebrates	mefTOcbi	34	131.52	34.74
Consumption of meiofauna by benthic deposit feeders	mefTOdep	35	107.30	98.00
Production of detritus by meiofauna	mefTOdet	36	$3.05 \cdot 10^4$	15458.82
Consumption of benthic deposit feeders by carnivorous/necrophageous invertebrates	depTOcbi	37	165.40	83.67
Consumption of benthic deposit feeders by cephalopods	depTOcep	38	29.87	24.28
Consumption of benthic deposit feeders by demersal benthivores	depTOdbn	39	33.87	21.98
Consumption of benthic deposit feeders by demersal piscivores	depTOdps	40	11.98	7.52
Production of detritus by benthic deposit feeders	depTOdet	41	746.02	341.29
Consumption of benthic suspension feeders by carnivorous/necrophageous invertebrates	susTOcbi	42	218.55	91.28

Consumption of benthic suspension feeders by cephalopods	susTOcep	43	30.43	24.80
Consumption of benthic suspension feeders by demersal benthivores	susTOdbn	44	34.39	22.15
Consumption of benthic suspension feeders by demersal piscivores	susTOdps	45	12.05	7.54
Production of detritus by benthic suspension feeders	susTOdet	46	990.00	406.04
Consumption of carnivorous/necrophageous invertebrates by cephalopods	cbiTOcep	47	26.93	14.69
Consumption of carnivorous/necrophageous invertebrates by demersal benthivores	cbiTOdbn	48	57.93	14.06
Consumption of carnivorous/necrophageous invertebrates by demersal piscivores	cbiTOdps	49	24.83	5.54
Production of detritus by carnivorous/necrophageous invertebrates	cbiTOdet	50	287.92	185.25
Consumption of carnivorous/necrophageous invertebrates by pelagic piscivores	cbiTOpps	51	7.98	2.22
Consumption of demersal benthivores by carnivorous/necrophageous invertebrates	dbnTOcbi	52	2.58	0.51
Consumption of demersal benthivores by cephalopods	dbnTOcep	53	0.17	0.17
Production of detritus by demersal benthivores	dbnTOdet	54	74.35	29.35
Consumption of demersal benthivores by demersal piscivores	dbnTOdps	55	5.11	0.48
Consumption of demersal benthivores by pelagic piscivores	dbnTOpps	56	2.51	0.38
Consumption of demersal benthivores by marine mammals	dbnTOMma	57	0.17	0.17
Consumption of demersal benthivores by seabirds	dbnTOsbr	58	0.15	0.14
Production of detritus by demersal piscivores	dpsTOdet	59	23.63	9.41
Consumption of demersal piscivores by cephalopods	dpsTOcep	60	6.88	1.85
Consumption of demersal piscivores by marine mammals	dpsTOMma	61	4.21	1.69
Consumption of pelagic planktivores by cephalopods	pplTOcep	62	34.51	14.30
Production of detritus by pelagic planktivores	pplTOdet	63	1272.92	504.55
Consumption of pelagic planktivores by demersal piscivores	pplTOdps	64	22.09	6.55

Consumption of pelagic planktivores by marine mammals	pplTOmma	65	35.67	18.90
Consumption of pelagic planktivores by pelagic piscivores	pplTOpps	66	9.39	3.48
Consumption of pelagic planktivores by seabirds	pplTOsbr	67	328.27	32.09
Consumption of pelagic piscivores by cephalopods	ppsTOcep	68	33.90	10.09
Production of detritus by pelagic piscivores	ppsTOdet	69	118.25	49.58
Consumption of pelagic piscivores by marine mammals	ppsTOmma	70	8.88	6.10
Consumption of pelagic piscivores by seabirds	CppsTOsbr	71	33.50	12.97
Consumption of cephalopods by carnivorous/necrophageous invertebrates	cepTOcbi	72	6.22	1.68
Consumption of cephalopods by demersal benthivores	cepTOdbn	73	2.87	1.31
Production of detritus by cephalopods	cepTOdet	74	83.05	57.70
Consumption of cephalopods by demersal piscivores	cepTOdps	75	1.18	0.30
Consumption of cephalopods by marine mammals	cepTOmma	76	10.14	7.31
Consumption of cephalopods by pelagic piscivores	cepTOpps	77	3.33	1.37
Production of detritus by seabirds	sbrTOdet	78	258.16	102.64
Production of detritus by marine mammals	mmaTOdet	79	30.56	23.16
Production of doc by bacteria	bacTOdoc	80	$3.75 \cdot 10^4$	13318.44
Consumption of bacteria by benthic deposit feeders	bacTOdep	81	357.12	326.60
Consumption of bacteria by benthic suspension feeders	bacTOsus	82	336.28	313.82
Consumption of bacteria by meiofauna	bacTOfef	83	$2.97 \cdot 10^4$	12463.49
Consumption of bacteria by macrozooplankton	bacTOfaz	84	2984.05	2682.27
Consumption of bacteria by microzooplankton	bacTOfiz	85	$1.03 \cdot 10^4$	2712.86
Detritus consumption by bacteria	detTObac	86	$3.85 \cdot 10^4$	15847.09
Detritus consumption by deposit feeders	detTOdep	87	406.83	211.00
Detritus consumption by suspension feeders	detTOsus	88	271.68	192.76
Detritus dissolution	detTOdoc	89	$2.50 \cdot 10^4$	20519.47
Detritus consumption by meiofauna	detTOfef	90	$5.03 \cdot 10^4$	35910.84
Detritus consumption by macrozooplankton	detTOfaz	91	2505.62	2269.69
Detritus consumption by mesozooplankton	detTOfmez	92	4119.58	1079.91

Detritus consumption by microzooplankton	detTOMiz	93	$2.77 \cdot 10^4$	6982.95
Detritus consumption by carnivorous/necrophageous invertebrates	detTOcbi	94	57.48	35.70
Detritus consumption by demersal benthivores	detTOdbn	95	4.08	1.61
Detritus consumption by demersal piscivores	detTOdps	96	1.58	0.40
Detritus consumption by seabirds	detTOSbr	97	316.66	173.96
Doc consumption by bacteria	docTObac	98	$1.04 \cdot 10^5$	35129.15
Respiration by phytoplankton	phyTOres	99	$3.44 \cdot 10^4$	26328.44
Respiration by microzooplankton	mizTOres	100	$2.41 \cdot 10^4$	6662.49
Respiration by mesozooplankton	mezTOres	101	9279.10	2922.53
Respiration by macrozooplankton	mazTOres	102	$1.67 \cdot 10^4$	7554.99
Respiration by meiofauna	mefTOres	103	$5.78 \cdot 10^4$	26096.67
Respiration by benthic deposit feeders	depTOres	104	441.02	176.74
Respiration by benthic suspension feeders	susTOres	105	563.82	199.85
Respiration by carnivorous/necrophageous invertebrates	cbiTOres	106	285.73	185.02
Respiration by demersal benthivores	dbnTOres	107	146.48	32.01
Respiration by demersal piscivores	dpsTOres	108	32.43	9.72
Respiration by pelagic planktivores	pplTOres	109	2563.21	534.93
Respiration by pelagic piscivores	ppsTOres	110	168.43	55.00
Respiration by cephalopods	cepTOres	111	82.76	57.61
Respiration by seabirds	sbrTOres	112	533.44	189.58
Respiration by marine mammals	mmaTOres	113	30.51	23.10
Respiration by bacteria	bacTOres	114	$6.17 \cdot 10^4$	19293.67
Export of benthic deposit feeders	depTOexp	115	0.02	0.01
Export of benthic suspension feeders	susTOexp	116	0.41	0.22
Export of carnivorous/necrophageous invertebrates	cbiTOexp	117	3.61	1.93
Export of demersal benthivores	dbnTOexp	118	16.27	0.14
Export of demersal piscivores	dpsTOexp	119	11.67	0.86
Export of pelagic planktivores	pplTOexp	120	23.50	4.04
Export of pelagic piscivores	ppsTOexp	121	31.01	9.89
Export of cephalopods	cepTOexp	122	5.37	1.64
Import of detritus	impTOdet	123	502.65	262.80

639	Export of detritus	detTOexp	124	$3.20 \cdot 10^4$	22556.17
640					


	$\text{mezTOcep} + \text{mizTOres}) - (\text{phyTomez} + \text{detTomez} + \text{mizTomez}) = 0$
Microzooplankton (miz ; 14)	$(\text{mizTOdet} + \text{mizTOdoc} + \text{mizTomez} + \text{mizTomas} + \text{mizTosus} + \text{mizTOppl} + \text{mizTOpps} + \text{mizTOres}) - (\text{phyTomez} + \text{detTomez} + \text{bacTomez}) = 0$
Bacteria (bac ; 15)	$(\text{bacTomez} + \text{bacTomas} + \text{bacTomef} + \text{bacTosus} + \text{bacTOdep} + \text{bacTOdoc} + \text{bacTOres}) - (\text{detTObac} + \text{docTObac}) = 0$
Phytoplankton (phy ; 16)	$(\text{phyTOdet} + \text{phyTOdoc} + \text{phyTomez} + \text{phyTomas} + \text{phyTomef} + \text{phyTOdep} + \text{phyTosus} + \text{phyTOppl} + \text{phyTOres}) - (\text{gppTOphy}) = 0$
Detritus (det ; 17)	$(\text{detTomez} + \text{detTomas} + \text{detTomef} + \text{detTosus} + \text{detTOdep} + \text{detTOcbi} + \text{detTOdbn} + \text{detTOdps} + \text{detTOsbr} + \text{detTObac} + \text{detTOdoc} + \text{detTOexp}) - (\text{impTOdet} + \text{phyTOdet} + \text{mizTOdet} + \text{mezTOdet} + \text{mazTOdet} + \text{mefTOdet} + \text{susTOdet} + \text{depTOdet} + \text{cbiTOdet} + \text{dbnTOdet} + \text{dpsTOdet} + \text{pplTOdet} + \text{ppsTOdet} + \text{cepTOdet} + \text{sbrTOdet} + \text{mmaTOdet}) = 0$
Dissolved Organic Carbon (doc ; 18)	$(\text{docTObac}) - (\text{phyTOdoc} + \text{mizTOdoc} + \text{mezTOdoc} + \text{bacTOdoc} + \text{detTOdoc}) = 0$

645

646 Table S3: Constraints description, with ‘GPP’ for gross primary production, ‘R’ for  
 647 respiration, ‘Ex’ for excretion, ‘Det’ for the loss to the detritus, ‘Ing’ for the total ingestion  
 648 (sum of all consumptions), and ‘NPP’ for net primary production.

<i>Respiration</i>	<b>Lower limit</b>	<b>Upper limit</b>	<b>References</b>
Bacteria	50 % of doc ingestion by bacteria	75 % of doc ingestion by bacteria	Vézina and Savenkoff, 1999
Phytoplankton	5 % of GPP	30 % of GPP	Vézina and Platt, 1988
Microzooplankton	20 % of ingestion	$R + Ex + Det < 0.75 \cdot Ing$	Vézina and Savenkoff, 1999; Breed et al., 2004
Mesozooplankton	20 % of ingestion	$R + Ex + Det < 0.75 \cdot Ing$	Breed et al., 2004
Macrozooplankton	20 % of ingestion	N.A.	Vézina and Savenkoff, 1999
Meiofauna	N.A.	$-0.5 \cdot Ing + 0.5 \cdot Loss\ to\ det$	van Oevelen et al., 2006
Suspension feeders	$0.7 \cdot (Ing - Loss\ to\ det)$	$-0.3 \cdot Ing + 0.3 \cdot Loss\ to\ det$	van Oevelen et al., 2006
Deposit feeders	$0.7 \cdot (Ing - Loss\ to\ det)$	$-0.3 \cdot Ing + 0.3 \cdot Loss\ to\ det$	van Oevelen et al., 2006

Excretion

Phytoplankton	10 % of NPP ; 5 % of GPP	30 % of NPP ; 50 % of GPP	Vézina and Platt, 1988; Vézina and Savenkoff, 1999
Microzooplankton	10 % of ingestion ; 33 % of respiration	100 % of respiration	Vézina and Platt, 1988
Mesozooplankton	10 % of ingestion	100 % of respiration	Vézina and Platt, 1988

Assimilation efficiency

Microzooplankton	AE = 50 %; 0.5 • Ing	AE = 90 % ; 0.1 • Ing	Vézina and Platt, 1988
Mesozooplankton	AE = 50 %; 0.5 • Ing	AE = 90 % ; 0.1 • Ing	Vézina and Platt, 1988
Suspension feeders	AE = 57 %; 0.43 • Ing	AE = 77 %; 0.23 • Ing	van Oevelen et al., 2006
Deposit feeders	AE = 40 %; 0,6 • Ing	AE = 75 % ; 0,25 • Ing	van Oevelen et al., 2006
Carnivorous/ necrophageous inverteb.	AE = 40 %; 0,6 • Ing	AE = 75 % ; 0,25 • Ing	van Oevelen et al., 2006
Demersal benthivores	AE = 50 %; 0.5 • Ing	AE = 90 % ; 0.1 • Ing	Leguerrier et al., 2004
Demersal piscivores	AE = 50 %; 0.5 • Ing	AE = 90 % ; 0.1 • Ing	Leguerrier et al., 2004
Pelagic planktivores	AE = 50 %; 0.5 • Ing	AE = 90 % ; 0.1 • Ing	Leguerrier et al., 2004
Pelagic piscivores	AE = 50 %; 0.5 • Ing	AE = 90 % ; 0.1 • Ing	Leguerrier et al., 2004
Seabirds	AE = 0.43 (herb. birds) ; 0.56 • Ing	AE = 0.8 (carn. birds); 0.2 • Ing	Scheiffart and Nehls, 1997

Growth efficiency

Mesozooplankton	GE = 0.50	GE = 0.75	Christensen and Pauly, 1992
Macrozooplankton	GE = 0.7	GE = 0.9	Christensen and Pauly, 1992

Suspension feeders	GE = 0.7	GE = 0.91	Christensen and Pauly, 1992
Deposit feeders	GE = 0.7	GE = 0.91	Christensen and Pauly, 1992
Carnivorous/ necrophageous inverteb.	GE = 0.70	GE = 0.90	Winberg, 1956
Demersal benthivores	GE = 0.70	GE = 0.90	Winberg, 1956
Demersal piscivores	GE = 0.70	GE = 0.90	Winberg, 1956
Pelagic planktivores	GE = 0.70	GE = 0.90	Winberg, 1956
Pelagic piscivores	GE = 0.70	GE = 0.90	Winberg, 1956

650 References

- 651 Abril, G., Nogueira, M., Etcheber, H., Cabecadas, G., Lemaire, E., Brogueira, M.J., 2002.  
 652 Behaviour of organic carbon in nine contrasting European estuaries. *Estuarine Coastal and*  
 653 *Shelf Science*, 54, 241-262.
- 654 Allesina, S., Bondavalli, C., Scharler, U.M., 2005. The consequences of the aggregation of  
 655 detritus pools in ecological networks. *Ecological Modelling*, 189, 221-232.
- 656 Baeta, A., Niquil, N., Marques, J.C., Patrício, J., 2011. Modelling the effects of  
 657 eutrophication, mitigation measures and an extreme flood event on estuarine benthic food  
 658 webs. *Ecological Modelling* 222, 209–1221.
- 659 Baird, D., Asmus, H., Asmus, R., 2007. Trophic dynamics of eight intertidal communities of  
 660 the Sylt-Rømø Bight ecosystem, northern Wadden Sea. *Marine Ecology Progress Series*, 351,  
 661 25-41.
- 662 Baird, D., Fath, B.D., Ulanowicz, R.E., Asmus, H., Asmus, R., 2009. On the consequences of  
 663 aggregation and balancing of networks on system properties derived from ecological network  
 664 analysis. *Ecological Modelling*, 220, 3465-3471.
- 665 Beaugrand, G., Edwards, M., Brander, K., Luczak, C., Ibanez, F., 2008. Causes and  
 666 projections of abrupt climate-driven ecosystem shifts in the North Atlantic. *Ecology letters*,  
 667 11, 1157-1168.
- 668 Bopp, L., Resplandy, L., Orr, J.C., Doney, S.C., Dunne, J.P., Gehlen, M., Halloran, P.,  
 669 Heinze, C., Ilyina, T., Seferian, R., Tjiputra, J., Vichi, M., 2013. Multiple stressors of ocean  
 670 ecosystems in the 21st century: projections with CMIP5 models. *Biogeosciences*, 10, 6225-  
 671 6245.
- 672 Breed, G., Jackson, G., Richardson, T., 2004. Sedimentation, carbon export and food web  
 673 structure in the Mississippi River plume described by inverse analysis. *Marine Ecology*  
 674 *Progress Series* 278, 35-51.
- 675 Certain, G., Masse, J., Van Canneyt, O., Petitgas, P., Doremus, G., Santos, M.B., Ridoux, V.,  
 676 2011. Investigating the coupling between small pelagic fish and marine top predators using  
 677 data collected from ecosystem-based surveys. *Marine Ecology Progress Series*, 422, 23-39.
- 678 Certain, G., Ridoux, V., Van Canneyt, O., Bretagnolle, V., 2008. Delphinid spatial  
 679 distribution and abundance estimates over the shelf of the Bay of Biscay. *Ices Journal of*  
 680 *Marine Science*, 65, 656-666.
- 681 Christensen, V., Pauly, D., 1992. ECOPATH-II - A software for balancing steady-state  
 682 ecosystem models and calculating network characteristics. *Ecological Modelling*, 61, 169-  
 683 185.
- 684 Christensen, V., Walters, C.J., Pauly, D., Forrest, R., 2008. Ecopath with Ecosim Version 6:  
 685 User Guide.
- 686 Coll, M., Palomera, I., Tudela, S., 2009. Decadal changes in a NW Mediterranean Sea food  
 687 web in relation to fishing exploitation. *Ecological Modelling*, 220, 2088-2102.
- 688 Dame, J.K., Christian, R.R., 2007. A statistical test of network analysis: Can it detect  
 689 differences in food web properties? *Ecosystems*, 10, 906-923.
- 690 Davidson, K., 1996. Modelling microbial food webs. *Marine Ecology Progress Series*, 145,  
 691 279-296.
- 692 Decision 2010/477/EU. COMMISSION DECISION of 1 September 2010 on criteria and  
 693 methodological standards on good environmental status of marine waters. Official Journal of  
 694 the European Union, L 232/14.
- 695 Directive 2008/56/EC of the European Parliament and of the Council of 17 June 2008  
 696 establishing a framework for community action in the field of marine environmental policy  
 697 (Marine Strategy Framework Directive) . Official Journal of the European Union, L 164/19.

698 Donali, E., Olli, K., Heiskanen, A.S., Andersen, T., 1999. Carbon flow patterns in the  
699 planktonic food web of the Gulf of Riga, the Baltic Sea: a reconstruction by the inverse  
700 method. *Journal of Marine Systems*, 23, 251-268.

701 Fath, B.D., Scharler, U.M., Ulanowicz, R.E., Hannon, B., 2007. Ecological network analysis:  
702 network construction. *Ecological Modelling*, 208, 49-55.

703 Finn, J.T., 1980. Flow-analysis of models of the Hubbard Brook ecosystem. *Ecology*, 61, 562-  
704 571.

705 Frontier, S., Pichod-Viale, D., Leprêtre, A., Davoult, D., Luczak, C., 2008. *Ecosystèmes.*  
706 *Structure, Fonctionnement, Evolution.*

707 Hughes, L., 2000. Biological consequences of global warming: Is the signal already apparent?  
708 *Trends in Ecology and Evolution*, 15, 56-61.

709 ICES, 2004. Report of the ICES advisory committee on fisheries management and advisory  
710 committee on ecosystems.

711 ICES, 2005a. Report of the working group of cephalopod fisheries and life history  
712 (WGCEPH).

713 ICES, 2005b. Report of the working group on the assessment of mackerel, horse mackerel,  
714 sardine and anchovy (WGMHSA).

715 ICES, 2013. OSPAR special request on review of the technical specification and application  
716 of common indicators under D1, D2, D4, and D6. In v. ICES Advice (Ed.).

717 Irigoien, X., Fernandes, J.A., Grosjean, P., Denis, K., Albaina, A., Santos, M., 2009. Spring  
718 zooplankton distribution in the Bay of Biscay from 1998 to 2006 in relation with anchovy  
719 recruitment. *Journal of Plankton Research*, 31, 1-17.

720 Johnson, G.A., Niquil, N., Asmus, H., Bacher, C., Asmus, R., Baird, D., 2009. The effects of  
721 aggregation on the performance of the inverse method and indicators of network analysis.  
722 *Ecological Modelling*, 220, 3448-3464.

723 Kearney, K.A., Stock, C., Aydin, K., Sarmiento, J.L., 2012. Coupling planktonic ecosystem  
724 and fisheries food web models for a pelagic ecosystem: Description and validation for the  
725 subarctic Pacific. *Ecological Modelling*, 237, 43-62.

726 Kones, J.K., Soetaert, K., van Oevelen, D., Owino, J.O., Mavuti, K., 2006. Gaining insight  
727 into food webs reconstructed by the inverse method. *Journal of Marine Systems*, 60, 153-166.

728 Labry, C., Herbland, A., Delmas, D., 2002. The role of phosphorus on planktonic production  
729 of the Gironde plume waters in the Bay of Biscay. *Journal of Plankton Research*, 24, 97-117.

730 Lampert, L., 2001. Dynamique saisonnière et variabilité pigmentaire des populations  
731 phytoplanctoniques dans l'Atlantique Nord (Golfe de Gascogne). *Océanologie biologique* (p.  
732 294). Brest: Université de Bretagne Occidentale, Brest, France, 294 p.

733 Lassalle, G., Bourdaud, P., Saint-Béat, B., Rochette, S., Niquil, N., 2014. A toolbox to  
734 evaluate data reliability for whole-ecosystem models: Application on the Bay of Biscay  
735 continental shelf food-web model. *Ecological Modelling*, 285, 13-21.

736 Lassalle, J., Lobry, J., Le Loc'h, F., Bustamante, P., Certain, G., Delmas, D., Dupuy, C., Hily,  
737 C., Labry, C., Le Pape, O., Marquis, E., Petitgas, P., Pusineri, C., Ridoux, V., Spitz, J., Niquil,  
738 N., 2011. Lower trophic levels and detrital biomass control the Bay of Biscay continental  
739 shelf food web: Implications for ecosystem management. *Progress in Oceanography*, 91,  
740 561-575.

741 Le Loc'h, F., 2004. Structure, fonctionnement, évolution des communautés benthiques des  
742 fonds meubles exploités du plateau continental Nord-Gascogne. Vol. Thesis (p. 378). Brest,  
743 France: Université de Bretagne Occidentale.

744 Leguerrier, D., 2005. Construction et étude d'un modèle de réseau trophique de la vasière de  
745 Brouage (bassin de Marennes Oléron, France). Prise en compte de la saisonnalité et des  
746 échanges physiques pour la synthèse constructive des connaissances sur une zone intertidale  
747 d'une région tempérée., Vol. Thesis (p. 655): University of La Rochelle.

748 Leguerrier, D., Niquil, N., Petiau, A., Bodoy, A., 2004. Modeling the impact of oyster culture  
749 on a mudflat food web in Marennes-Oléron Bay (France). *Marine Ecology Progress Series*.  
750 273, 147-161.

751 Li, Y., Luo, L., Makler-Pick, V., Read, E.K., Hipsey, M.R., 2011. Modelling the Impact of  
752 Microbial Loop on Aquatic Food Webs. *7th International Congress on Environmental*  
753 *Modelling and Software* (p. 7). San Diego, CA, USA.

754 Libralato, S., Coll, M., Tudela, S., Palomera, I., Pranovi, F., 2008. Novel index for  
755 quantification of ecosystem effects of fishing as removal of secondary production. *Marine*  
756 *Ecology Progress Series*, 355, 107-129.

757 Luczak, C., Beaugrand, G., Jaffré, M., Lenoir, S., 2011. Climate change impact on Balearic  
758 shearwater through a trophic cascade. *Biology Letters*, 7, 702-705.

759 López Jimeno, J., 2010. A Mass Balance Model of the Bay of Biscay Ecosystem. AZTI-  
760 Tecnalia, Marine Research Division, Area of Pelagic Resources Management, *Vol. Master*.  
761 Donostia-San Sebastián, Spain.

762 Marquis, E., Niquil, N., Delmas, D., Hartmann, H.J., Bonnet, D., Carlotti, F., Herbland, A.,  
763 Labry, C., Sautour, B., Laborde, P., Vézina, A., Dupuy, C., 2007. Inverse analysis of the  
764 planktonic food web dynamics related to phytoplankton bloom development on the  
765 continental shelf of the Bay of Biscay, French coast. *Estuarine Coastal and Shelf Science*, 73,  
766 223-235.

767 Niquil, N., Pouvreau, S., Sakka, A., Legendre, L., Addessi, L., Le Borgne, R., Charpy, L.,  
768 Delesalle, B., 2001. Trophic web and carrying capacity in a pearl oyster farming lagoon  
769 (Takapoto, French Polynesia). *Aquatic Living Resources*, 14, 165-174.

770 Niquil, N., Saint-Béat, B., Johnson, G.A., Soetaert, K., van Oevelen, D., Bacher, C., Vézina,  
771 A.F., 2012. Inverse modeling in modern ecology and application to coastal ecosystems.  
772 *Treatise on Estuarine and Coastal Science*, Vol. 9 (pp. 115-133): Waltham: Academic Press.

773 Niquil, N., Baeta, A., Marques, J.C., Chaalali, A., Lobry, J., Patrício, J., 2014a. How does an  
774 estuarine food web react to disturbances? Lindeman's perspective *Marine Ecology Progress*  
775 *Series*.

776 Niquil, N., Le Loc'h, F., Tecchio, S., Chaalali, A., Vouriot, P., Mialet, B., Fizzala, X., Féral,  
777 J.-P., Lamare S., Dauvin J.-C., Safi, G., 2014b. *Trans-Channel Forum Proceedings, Science*  
778 *and Governance of the Channel Marine Ecosystem*, 14 -15

779 Niquil N., Astorg L., Tecchio S., Chaalali A., Safi G., Raoux A., Patricio J., Lynam C.,  
780 Heymans J.J., Tomczak M.T., Hattab T., Le Loc'h F., Piroddi C. Shifting states of a  
781 Mediterranean food web evidenced by ecological network analysis. *Progress in*  
782 *Oceanography*. Submitted.

783 Pace, M.L., Glasser, J.E., Pomeroy, L.R., 1984. A simulation analysis of continental shelf  
784 food webs. *Marine Biology* 82, 47-63.

785 Patrício, J., Ulanowicz, R., Pardal, M.A., Marques, J. C., 2004. Ascendency as ecological  
786 indicator: a case study on estuarine pulse eutrophication. *Estuarine, Coastal and Shelf Science*  
787 60, 23-35.

788 Pauly, D., Christensen, V., Dalsgaard, J., Froese, R., Torres, F., 1998. Fishing down marine  
789 food webs. *Science*, 279, 860-863.

790 Pinkerton, M.H., Bradford-Grieve, J.M., Hanchet, S.M. 2008. A preliminary balanced trophic  
791 model of the ecosystem of the Ross Sea, Antarctica, with emphasis on apex predators.  
792 Working paper presented to *WG-EMM-08/42*, St Petersburg, Russia.

793 Planque, B., Lazure, P., Jegou, A.M., 2004. Detecting hydrological landscapes over the Bay  
794 of Biscay continental shelf in spring. *Climate Research*, 28, 41-52.

795 Pranovi, F., Link, J.S., 2009. Ecosystem exploitation and trophodynamic indicators: A  
796 comparison between the Northern Adriatic Sea and Southern New England. *Progress in*  
797 *Oceanography*, 81, 149-164.

798 Raybaud, V., Bacha, M., Amara, R., Beaugrand, G., 2014. Climate-induced changes in the  
799 geographical range of the European anchovy (*Engraulis encrasicolus*), *Global Change*  
800 *Biology*, In revision.

801 Riemann, B., Sorensen, H.M., Bjornsen, P.K., Horsted, S.J., Jensen, L.M., Nielsen,  
802 T.G., Sondergaard, M., 1990. Carbon budgets of the microbial food web in estuarine  
803 enclosures. *Marine Ecology Progress Series*, 65, 159-170.

804 Rioual, F., 2012. Modélisation écosystémique de l'estuaire et du nord du golfe du Saint-  
805 Laurent. M. Sc. Thesis, Université de Bretagne Occidentale, Brest, France, 35 p.

806 Rochet, M.J., Daurès, F., Trenkel, V.M., 2012. Capacity management, not stock status or  
807 economics, drives fleet dynamics in the Bay of Biscay ecosystem on a decadal time  
808 scale. *Canadian Journal of Fisheries and Aquatic Sciences*, 69, 695-710.

809 Rombouts, I., Beaugrand, G., Fizzala, X., Gaill, F., Greenstreet, S.P.R., Lamare, S., Le Loc'h,  
810 F., McQuatters-Gollop, A., Mialet, B., Niquil, N., Percelay, J., Renaud, F., Rossberg, A.G.,  
811 Féral, J.P., 2013. Food web indicators under the Marine Strategy Framework Directive: From  
812 complexity to simplicity? *Ecological Indicators*, 29, 246-254

813 Saint-Béat, B., 2012. Modélisation du rôle du biofilm dans le fonctionnement du réseau  
814 trophique de la vasière de Brouage (Bassin de Marennes-Oléron): influence sur les flux de  
815 Carbone et conséquences sur la stabilité. PhD Thesis, Université de La Rochelle, France, 316  
816 p.

817 Saint-Béat, B., Dupuy, C., Bocher, P., Chalumeau, J., De Crignis, M., Fontaine, C., Guizien,  
818 K., Lavaud, J., Lefebvre, S., Montanie, H., Mouget, J.L., Orvain, F., Pascal, P.Y., Quaintenne,  
819 G., Radenac, G., Richard, P., Robin, F., Vézina, A.F., Niquil, N., 2013. Key features of  
820 intertidal food webs that support migratory shorebirds. *Plos One*, 8, 17.

821 Sanchez, F., Olaso, I., 2004. Effects of fisheries on the Cantabrian Sea shelf ecosystem.  
822 *Ecological Modelling*, 172, 151-174.

823 Savenkoff, C., Castonguay, M., Chabot, D., Hammill, M.O., Bourdages, H., Morissette, L.,  
824 2007. Changes in the northern Gulf of St. Lawrence ecosystem estimated by inverse  
825 modelling: Evidence of a fishery-induced regime shift? *Estuarine, Coastal, and Shelf Science*,  
826 73 (3-4), 711-724.

827 Scheiffarth, G., Nehls, G., 1997. Consumption of benthic fauna by carnivorous birds in the  
828 Wadden Sea. *Helgolander Meeresuntersuchungen*, 51, 373-387.

829 Soetaert, K., Franco, M., Lampadariou, N., Muthumbi, A., Steyaert, M., Vandepitte, L.,  
830 vanden Berghe, E., Vanaverbeke, J., 2009. Factors affecting nematode biomass, length and  
831 width from the shelf to the deep sea. *Marine Ecology Progress Series*, 392, 123-132.

832 Tomczak, M.T., Heymans, J.J., Yletyinen, J., Niiranen, S., Otto, S.A., Blenckner, T., 2013.  
833 Ecological network indicators of ecosystem status and change in the Baltic sea. *Plos One*, 8,  
834 11.

835 Trites, A.W., Livingston, P.A., Vasconcellos, M.C., Mackinson, S., Springer, A.M., Pauly,  
836 D., 1999. Ecosystem change and the decline of marine mammals in the eastern Bering Sea:  
837 testing the ecosystem shift and commercial whaling hypotheses. *Fisheries Centre Research*  
838 *Reports*, 7.

839 Ulanowicz, R.E., 1986. *Growth & development: ecosystems phenomenology*. NY: Springer-  
840 Verlag.

841 Ulanowicz, R.E., 1992. *Ecosystem Health*. In: R Costanza, BG Norton, Haskell BD (eds.)  
842 Ecosystem health: new goals for environmental management, Island Press, Washington, DC,  
843 190-225.

844 Van den Meersche, K., Soetaert, K., Van Oevelen, D., 2009. xsample(): an R function for  
845 sampling linear inverse problems. *Journal of Statistical Software*, 30, 1-15.

846 van Oevelen, D., Soetaert, K., Middelburg, J.J., Herman, P.M.J., Moodley, L., Hamels,  
847 I., Moens, T., Heip, C.H.R., 2006. Carbon flows through a benthic food web: Integrating  
848 biomass, isotope and tracer data. *Journal of Marine Research*, 64, 453-482.  
849 van Oevelen, D., Van den Meersche, K., Meysman, F., Soetaert, K., Middelburg, J.J., Vézina,  
850 A.F., 2010. Quantitative reconstruction of food webs using linear inverse models. *Ecosystems*,  
851 13, 32-45.  
852 Varela, M., 1996. Phytoplankton ecology in the Bay of Biscay. *Scientia Marina*, 60, 45-53.  
853 Vézina, A.F., Pace, M.L., 1994. An inverse model analysis of planktonic food webs in  
854 experimental lakes. *Canadian Journal of Fisheries and Aquatic Sciences*, 51, 2034-2044.  
855 Vézina, A.F., Platt, T., 1988. Food web dynamics in the ocean. 1. Best-estimates of flow  
856 networks using inverse methods. *Marine Ecology Progress Series*, 42, 269-287.  
857 Vézina, A.F., Savenkoff, C., 1999. Inverse modeling of carbon and nitrogen flows in the  
858 pelagic food web of the northeast subarctic Pacific. *Deep-Sea Research Part II-Topical  
859 Studies in Oceanography*, 46, 2909-2939.  
860 Winberg, G.G., 1956. Rate of metabolism and food requirements of fishes. *Fisheries  
861 Research Board of Canada*, Translation Series 194, 253 p.